Research and Development Technical Report ECOM # HIGH VOLTAGE BREAKDOWN STUDY #### ADDENDUM TO FINAL REPORT Prepared by: ION PHYSICS CORPORATION BURLINGTON, MASSACHUSETTS **MARCH 1970** DISTRIBUTION STATEMENT This document has been approved for public release and sale; its distribution is unlimited ## ECOM UNITED STATES ARMY ELECTRONICS COMMAND . FORT MONMOUTH, N.J. 07703 Reproduced by the CLEARINGHOUSE for Federal Scientific & Technical Information Springfield Va. 22151 #### NOTICES #### Disclaimers The findings in this report are not to be construed as an official Department to the Army position, unless so designated by the authorized documents. The citation of trade names and names of manufacturers in this report is not to be construed as official Government indorsement or approval of commercial products or services referenced herein. #### Disposition Destroy this report when it is no longer needed. Do not return to the originator. #### HIGH VOLTAGE BREAKDOWN STUDY Addendum to Final Report Contract No. DA-28-043-AMC-00394(E) AMC Task No. 7900.21.243.40.00 #### Prepared for: U.S. ARMY ELECTRONICS COMMAND FORT MONMOUTH, NEW JERSEY #### Sponsored by: ADVANCED RESEARCH PROJECTS AGENCY ARPA Order No. 517 #### Prepared by: W.R. Bell, P.C. Bolin, M.J. Mulcahy and F. Y. Tse ION PHYSICS CORPORATION BURLINGTON, MASSACHUSETTS #### DISTRIBUTION STATEMENT This document has been approved for public release and sale; its distribution is unlimited. #### TABLE OF CONTENTS | Section | | Page | |---------|----------------------------|------| | 1 | INTRODUCTION | 1 | | 2 | ENERGY CONDITIONING STUDY | 1 | | 3 | BARIUM CONTAMINATION STUDY | 2 | #### LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------------| | 1 | Conditioning Curve for 4-Inch Diameter Bruce Profile Electrodes - Stainless Steel (304) Anode and Aluminum Cathode at .75 cm Gap | 3 | | 2 | Conditioning Curve - 4-Inch Diameter Bruce Profile Electrodes Anode and Ti-7Al-4 Mo Cathode at .75 cm Gap | 4 | | 3 | Conditioning Curve - Molybdenum Anode and Ti-7Al-4 Mo Cathode 2-Inches Diameter Uniform Field Electrodes at .75 cm Gap | 5 | | 4 | Conditioning Curve - Tungsten Anode and Ti-7Al-4 Mo Cathode 2-Inches Diameter Uniform Field Electrodes at .75 cm Gap | 6 | | 5 | Molybdenum Anode versus Ti-7Al-4 Mo Cathode Showing Limitations Imposed by Anode Heating | 7 | | 6 | Breakdown Voltage versus Square Root of the Gap - 4-Inches Diameter Bruce Profile Electrodes - Lead Anode and Ti-7Al-4 Mo Cathode - After Conditioning - Low Energy Discharges - Points are the Average of Nine Breakdowns | 8 | | 7 | Conditioning Curve - 4-Inches Diameter Bruce Profile Electrodes Anode and Cathode OFHC Copper - Barium Contamination of Anode - Leak During Bake | · 9 | | 8 | Conditioning Curve - 4-Inches Diameter Bruce Profile Copper Electrodes .25 and .75 cm Gap - Barium Contamination of Cathode | 10 | | 9 | Conditioning Curve for 1.28-Inch Diameter Bruce Profile Electrodes of Nickel at .75 cm Gap with Heavy Barium Contamination of Cathode (at 2 mm) | 11 | #### 1. INTRODUCTION Experimental work of the "High Voltage Voltage Breakdown Study" was carried out from 15 November 1965 to 15 November 1969. The details of experimental procedures and results have been reported in 19 Quarterly Progress Reports which cover the period to 15 August 1969. The results of the final quarter have been summarized in the Final Report, but no formal 20th Quarterly Progress Report was required. In order that the data obtained in this final quarter be available on a par with that of previous quarters, this addendum to the final report contains additional data from the period 15 August 1969 to 15 November 1969. A brief discussion of this data is included. #### 2. <u>ENERGY CONDITIONING STUDY</u> The extension of the energy conditioning study to a detailed investigation of the effect of anode material under high energy discharges has been presented in Section 10.9. In this addendum the details of four treatments with the following electrode combinations are presented: | | Anode | Cathode | |----------|---------------------|------------| | Figure 1 | 304 Stainless Steel | Aluminum | | Figure 2 | Lead | Ti-7Al-4Mo | | Figure 3 | Molybdenum | Ti-7Al-4Mo | | Figure 4 | Tungsten | Ti-7Al-4Mo | The treatments with Molybdenum and Tungsten anodes used disks of the metal 0.25 inches thick mounted on stainless steel electrodes. The edges were radiused so that a uniform field would result in the gap. These were used due to unavailiability of larger sizes of molybdenum and tungsten. The predicted maximum breakdown voltage for these metals was somewhat higher than was actually obtained (see Section 10.9). This disparity is thought to be due to long term general heating of the anode. The 0.25 inch thick by 2" diameter disks were heated by prebreakdown field emission currents to a red heat in times short compared to those necessary to significantly raise the average temperature of the massive 4" diameter electrodes used in other tests. Figure 5 shows this excessive heating of the anode -- the active disk is red hot while the large stainless steel mounting electrode is relatively cold. Thus it can be concluded that cooling of the anode (either by external means or by virtue of a much larger mass) would result in maximum breakdown voltages much closer to those predicted. The treatment with a lead anode had the predicted low level of maximum breakdown voltage. Additional tests with this electrode pair explored breakdown voltage as a function of gap from .25 to 4.5 cm. It was found that under low energy discharges the breakdown voltage at any gap in this range was well defined and repeatable. The dependence on the square root of the gap is given in Figure 6. As can be seen the fit is extremely good from 1.0 cm to 4.5 cm. #### 3. BARIUM CONTAMINATION STUDY Detailed results of treatments discussed in Section II of the Final report are presented in Figures 7 through 9. Conditioning Curve for 4-Inch Diameter Bruce Profile Electrodes --- Stainless Steel (304) Anode and Aluminum Cathode at .75 cm Gap. Figure 1. Figure 1. Continued. Conditioning Curve - 4-Inch Diameter Bruce Profile Electrodes Lead Anode and Ti-7Al - 4 Mo Cathode at .75 cm Gap. Figure 2. Conditioning Curve - Molybdemum Anode and Ti-7Al-4 Mo Cathode 2-Inches Diameter Uniform Field Electrodes at .75 cm Gap. Figure 3. Conditioning Curve - Tungsten Anode and Ti - 7Al - 4 Mo Cathode 2-Inches Diameter Uniform Field Electrodes at .75 cm Gap. 1-5000 (a) Upper Electrode-Molybdenum Anode on Copper Mounting; Lower Electrode-Ti-7Al-4Mo Cathode (b) Molybdenum Anode Glowing Red Hot (Note Reflection on Cathode) (c) Front View of Molybdenum Anode After Testing (d) Front View of Ti-7Al-4Mo Cathode After Testing Figure 5 Molybdenum Anode vs Ti-7Al-4Mo Cathode Showing Limitations Imposed by Anode Heating 2-1458 Breakdown Voltage versus Square Root of the Gap - 4-Inches Diameter Bruce Profile Electrodes - Lead Anode and Ti - 7 Al - 4 Mo Cathode - After Conditioning - Low Energy Discharges - Points are the Average of Nine Breakdowns. Figure 6. Conditioning Curve - 4-Inches Diameter Bruce Profile Electrodes Anode and Cathode OFHC Copper - Barium Contamination of Anode - Leak During Bake. Figure 7. Conditioning Curve - 4-Inches Diameter Bruce Profile Copper Electrodes . 25 and . 75 cm Gap - Barium Contamination of Cathode. Figure 8. Conditioning Curve for 1.28-Inch Diameter Bruce Profile Electrodes of Nickel at .75 cm Gap with Heavy Barium Contamination of Cathode (at 2 mm). | | ~ | | | | |----------|------|-----|-----|--------| | SACHERRY | (10 | | *** | 91100 | | Security | ~ | 331 | | BLIVII | | DOCUMENT CONTROL DATA - R&D | | | | | | | |---|---|------------------------------------|--|--|--|--| | Security classification of title, body of abstract and indexing a | innotation must be entered when the | he overall report is classified) | | | | | | 1. ORIGINATING ACTIVITY (Corporate author) | | 24. REPORT SECURITY CLASSIFICATION | | | | | | Ion Physics Corporation | | Unclassified | | | | | | South Bedford Street | 26 GRO | 26 GROUP | | | | | | Burlington, Massachusetts 01803 | | I | | | | | | 3. REPORT TITLE | | | | | | | | | | | | | | | | High Voltage Breakdown Study | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | | Final Report, 16 November 1964 through 15 | November 1969 | | | | | | | 5. AUTHOR(S) (Last name, first name, initial) | | | | | | | | Mulcahy, Michael J.; Bolin, Philip C.; Bel | l. William R.: Tse. F | 'rank Y.: | | | | | | Watson, Alan (NMN), et al | a, " | Tank 1., | | | | | | The second second design of the | | | | | | | | 6. REPORT DATE | 74 TOTAL NO. OF PAGES | 7& NO. OF REFS | | | | | | June 1970 | 284 | 55 | | | | | | Ba. CONTRACT OR GRANT NO. | 94 ORIGINATOR'S REPORT NUMBER(S) | | | | | | | DA-28-043-AMC-00394(E) | | | | | | | | b. PROJECT NO. | , | | | | | | | 7900.21.243.40.00 | | | | | | | | c. TASK | 9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report) | | | | | | | d. | ECOM-00394 | | | | | | | 10. AVAILABILITY/LIMITATION NOTICES | | | | | | | | | | | | | | | | This document has been approved for public | release and sale; its | distribution is | | | | | | unlimited. | | | | | | | | 11. SUPPLEMENTARY NOTES | 12 SPONSORING MILITARY ACTI | IVITY | | | | | | Advanced Research Projects Agency | U.S. Army Electronics Command | | | | | | | ARPA Order No. 517 | Fort Monmouth, New Jersey 07703 | | | | | | | \ . | Attn AMSEL-KL-TS | | | | | | | 13. ABSTRACTA The work reported herein describes a five-year program to study high vol- | | | | | | | | the work reported nerest describes a live-year program to study high voi- | | | | | | | 13. ABSTRACT The work reported herein describes a five-year program to study high voltage breakdown in vacuum and the factors which influence it with particular application to problems encountered in the development of high power vacuum tubes which operate in the range 100 to 300 kV. Factorial and statistical design was used because it provided a powerful tool for the analysis of the results and enabled information to be derived from a minimum number of experiments on both the effects of the individual factors and on the degree of interaction among factors. The test apparatus was designed and fabricated - bakeable vacuum chamber with control and monitoring apparatus (voltage, current, radiation and pressure). Six major experiments were carried out: Preliminary, Pilot, Block of Eight, Block of Thirty-Two, Energy Conditioning and Barium Contamination Experiments. Factors studied included: Environmental Factors (residual gas, temperature, envelope, magnetic field, contamination, oxide films); Fields, Geometry and Area; Electrode Materials and Surface Properties; Electrical Circuitry, and Energy and Experimental Factors. The results are analyzed and discussed. Security Classification LINK A LINK B LINK C KEY WORDS ROLE ROLE ROLE Electrical Breakdown in Vacuum Factors Influencing Vacuum Breakdown Prebreakdown Phenomena in Vacuum Criteria for Vacuum Breakdown Optical and X-Radiation Partial Pressure and Gap Current Factorial and Statistical Design Microdischarges Electric Field Enhancement and Etching Electron Beam Heating 300 kV dc Test Apparatus Conditioning Procedures Energy Conditioning and Diversion Magnetic Field and Series Resistance Barium Contamination Electrode Materials and Surface Properties Electrode Firing and Gas Content Breakdown Voltage and Voltage Collapse Time and Area Effects